

Verksamhetsområde på Greby

Arkeologisk utredning, Tanums kommun

Benjamin Grahn-Danielson

Verksamhetsområde på Greby
Arkeologisk utredning, Tanums kommun

Benjamin Grahn-Danielson

**Verksamhetsområde på Greby.
Arkeologisk utredning, Tanums kommun.**

Kulturhistoriska rapporter 63
© Rio Kulturkooperativ 2009

Fastighet: Greby 1:4 m fl, Tanums socken, Tanums kommun, Västra Götalands län
Belägenhet i Rt-90 2,5 gon V: Norr 6518200 m, Öst 1236500 m
Höjd över havet: 2-25 meter
Beställare: Stig Karlsson, fastighetsägare.
Projektnummer: 0966
Projektansvarig: Petra Rudd
Fältansvarig: Roger Nyqvist
Övrig personal: Benjamin Grahn-Danielson
För personalens meriter hänvisas till Rio Kulturkooperativs hemsida.
Fältarbetstid: oktober 2009
Undersökningsområdets storlek: 110 000 m²

Arkiv: Rio Kulturkooperativ
Foton: Där fotograf ej anges är bilder tagna av fältpersonalen.
Omslagsbild: Gatstensämnen vid lämning 0960:4
Orienteringskarta: Framställd av Rio Kulturkooperativ med data från Map Maker, FMIS samt Länsstyrelsen i Västra Götaland.
Topografisk grundkarta samt plankarta: Tillhandahållen av beställaren.
Övriga kartor och situationsplaner: Framställda av Rio Kulturkooperativ.
Redigering och layout: Optimal Press
Tryck: Nordbloms Trycksaker AB, HAMBURGSUND
ISSN 1652-1897

Sökord: Greby, Grebbestad, boplats, stenbrott, undantagsstuga.

Rio Kulturkooperativ
Ekelidsvägen 5
457 40 FJÄLLBACKA
www.riokultur.se
rio@riokultur.se

Innehåll

<i>Sammanfattning</i>	5
<i>Syfte</i>	7
<i>Metod</i>	7
<i>Utredningsområdet</i>	7
<i>Tidigare undersökningar</i>	7
<i>Kartor och arkivmaterial</i>	7
<i>Utredningsresultat</i>	8
<i>Fynd</i>	8
<i>Anläggningar</i>	9
<i>Analysresultat</i>	9
<i>Tolkning</i>	9
<i>Antikvarisk bedömning</i>	12
<i>Källor</i>	12
<i>Bilagor</i>	13
1. <i>Lämningar</i>	
2. <i>Schakt</i>	
3. <i>Anläggningar</i>	

Verksamhetsområde på Greby

Arkeologisk utredning, Tanums kommun

Sammanfattning

Med anledning av kommande detaljplan för fastigheterna Greby 1:4 m fl, har Rio Kulturkooperativ fått i uppdrag att genomföra en arkeologisk utredning. Fältarbetet företogs under oktober 2009 och bedrevs i form av inventering och schaktning. Totalt grävdes 27 schakt med grävmaskin för att söka efter fynd och anläggningar. Under inventeringen registrerades 6 lämningar. Fyra stenbrott och en rest av lägenhetsbebyggelse registrerades som övrig kulturhistorisk lämning. I och med att två anläggningar i form av gropar med fynd av flinta, järn och bränd lera påträffades i schakt 16

och 22 registrerades en boplats som fast fornlämning.

Rio Kulturkooperativ anser att stenbrotten (lämningarna 0960:1-4) bör få kvarligga eftersom de höjer de kulturella värdena i området. Boplatsen (0960:5) bör bli föremål för ytterligare antikvariska åtgärder då den ingår i den rika, sammanhängande fornlämningskontexten i närområdet. Lämningarna efter lägenhetsbebyggelsen (0960:6) anses inte föregripa några ytterligare antikvariska åtgärder.

III. 1. Utredningsområdet.

Syfte

Utredningens syfte var att klarlägga förekomsten av fornlämningar och övriga kulturhistoriska lämningar inom fastigheterna Greby 1:4 m fl, i och med planeringen av ett verksamhetsområde för småskalig industri och affärer.

Metod

Utredningen bedrevs i form av ytinventering samt schaktning med grävmaskin.

De lämningar som påträffades vid inventeringen beskrevs, fotograferades och mättes in med GPS.

Schaktningen syftade till att frilägga ytor för att söka efter äldre fynd och anläggningar. Under utredningen grävdes 27 schakt med en bredd på 1,6-2,5 meter och med en längd av 4-14 meter. Grässvålen lyftes först undan varpå schakten grävdes ner till sterila jordlager.

I tre av schakten påträffades anläggningar från historiska och förhistoriska aktiviteter.

Schakt och anläggningar beskrevs, fotades och mättes in med GPS. För en mer ingående beskrivning av lämningar, schakt och anläggningar, se *bilaga 1-3*.

Fynd av flinta sorterades efter Sorteringschema för flinta, *Andersson m fl 1978*. Fynden återdeponerades efter att de hade analyserats i fält.

Överföring och kontroll av fältdata gjordes dagligen. Data förvaras på skilda media med regelbunden kontroll av arkivbeständigheten. Materialet är tillgängligt digitalt genom Rio Kulturkooperativs försorg. Ej digitalt arkivmaterial förvaras i brandsäkert utrymme.

Utredningsområdet

Utredningsområdet är beläget på fastigheterna Greby 1:4 och 1:3 (m. fl.), strax norr om Grebbestad i Tanums kommun. Storleken på området uppgår till cirka 11 hektar och består av lägre liggande åkermark, delvis skogsbeklädda impediment och betesmark. Höjden över havet ligger mellan 2-25 meter. En kommunal eldningsplats finns i den västra delen av området.

Kulturmiljön består av den gamla inägo- och utmarken till Greby vilken ligger belägen i och

runt en dalgång som sträcker sig från Sannäs-fjorden i norr till Grebbestad i söder. Greby har en lång historia som sträcker sig tillbaka till forntiden och närområdet är mycket rikt på fornlämningar. Fornlämningsbilderna är mycket intressant med en koppling mellan gravfält och boplatser.

Angränsande till utredningsområdet ligger Greby gravfält (RAÄ Tanum 734) som är av riksintresse för kulturmiljövården enligt 3 kap 6 § miljöbalken. Detta är ett av Bohusläns största järnåldersgravfält och är beläget på den östra sidan av dalgången. Redan under 1800-talet var det ett känt och välbesökt utflyktsmål. När vetenskapliga seminarium anordnades på Grebbestads folkhögskola arrangerades utflykter dit, se *Svensk lärartidning 1894*.

I den inre delen av dalgången ligger det på den västra sidan en boplatz (RAÄ Tanum 1886) med fynd av slagen flinta och keramik.

Tidigare undersökningar

Området runt Greby har sedan lång tid tillbaka varit fokus för arkeologiska undersökningar. Redan 1873 undersökte den kända svenska arkeologen Oscar Montelius 11 gravhögar på Greby gravfält, *Montelius 1874*.

Rio Kulturkooperativ har tidigare genomfört undersökningar i närområdet. Vid Ulmekärr några kilometer väster om Greby genomfördes 2007 en kulturhistorisk dokumentation av stenindustrilämningar i samarbete med Bohusläns museum, *Öbrink m fl 2007*. En rad utredningar och undersökningar av ett gravfält vid Gissleröd i Grebbestad genomfördes 2006-2007, *Ljunggren m fl 2006*, *Swedberg och Östlund 2006*.

Kartor och arkivmaterial

En översiktlig genomgång av kart- och arkivmaterial har gjorts. För Greby finns skifteskartor från första hälften av 1800-talet, *Greby, övrigt 1807*; *Greby, Enskifte 1820*; *Greby, Övrigt 1824*; *Greby, Laga skifte 1835*. Dessa har gett en viktig bild av hur området har brukats i historisk tid.

Utredningsresultat

I detta avsnitt presenteras utredningsresultatet tillsammans med en tolkning av de registrerade lämningarna. För en beskrivning av varje enskild lämning, schakt och anläggningar hänvisas till *bilaga 1-3*. Resultaten visas på karta, *illustration 5*.

Under inventeringen påträffades fyra lämningar efter stenbrott, vilka mättes in och beskrevs. De fick nummer 0960:1-4 i Rio Kulturkooperativs databas. Stenbrotten har brukats i form av småbrott. Brottekniken har varit enkel och man har använt sig av manuell kilning och borring, vilket har lämnat spår i berget. I ett av brotten finns gatstensämnen kvar och det är sannolikt att det även i de andra brotten har brutits gatsten.

Schaktningen företogs på troliga lägen för forntida boplatser och aktiviteter. I ett fåtal av schakten hittades fynd av slagen flinta men mängden var mycket liten.

I schakt 2 påträffades en rad stenar i marken. På platsen skall det enligt fastighetsägaren ha stått en undantagsstuga, där hans farfars föräldrar skall ha bott från 1906, och några år framåt. Marken består av äldre betesmark och impediment som idag fungerar som en kommunal eldningsplats. Äldre kulturväxter

som till exempel syrén och en stor ek växer i närheten. Eken som är storslagen har mätts in eftersom den är biologiskt värdefull och intressant ur en kulturmiljöaspekt. På en svagt östsluttande åker grävdes ett antal schakt eftersom läget var synnerligen lämpligt ur boplatssynpunkt. Marken bestod av ett lager matjord som följdes av blöt, lerig skalsand. I nordväst angränsar en nyanlagd båtförvaringsplats. I schakt 16 och 22 påträffades anläggningar (se nedan), som är att betrakta som ingående i en boplatz medan övriga schakt inte uppvisade några spår av anläggningar.

Fynd

Under utredningen påträffades fynd i sex schakt; schakt 1-2, 6, 9, 13, 16 och 22. I schakt 1 hittades 1 avslag; i schakt 2 påträffades tegel, glas och porslin; i schakt 6, 1 avslag, 2 övrigt slagen kvarts samt en kopparbit, troligen från elektronik. I schakt 9 hittades 1 avslag flinta. Fynden i schakt 13 bestod av 1 bränd övrigt slagen flinta vilken påträffades i ett sotlager som tolkades som recent.

I schakt 16 och 22 påträffades i två anläggningar slagen flinta, järn och bränd lera.

Efter analys återdeponerades fynden i fält.

III. 2. Vid ett av stenbrotten ligger det kvar gatstensämnen.

Ill. 3. Fotografi på undantagsstugan på Greby. Stugan uppfördes 1906 och användes några få år innan den revs. Bilden är tillhandahållen av Stig Karlsson.

Anläggningar

I schakt 2 påträffades i ett omrört lager fynd av tegel, glas och porslin, vilka låg utmed en rad stenar som tolkades som resterna av en husgrund (anläggning 1). Anläggningen är troligtvis rester av syllstenarna till huset.

I schakt 16 framkom en mörkfärgad grop i den östra schaktkanten (anläggning 2). Enbart halva anläggningen var synlig men hade en rund form. Fyllningen bestod av mörk, brungrå lerig sand och innehöll slagen flinta, järn och bränd lera.

I schakt 22, cirka 35 meter söder om schakt 16, påträffades en liknande anläggning som i schakt 16, dock större (anläggning 3). Fyllningen och fyndmaterialet var desamma som i anläggning 2. Groparna grävdes inte ut helt. De framgrävda delarna beskrevs och mättes in.

Analysresultat

Inga naturvetenskapliga analyser har gjorts inom ramen för utredningen.

Tolkning

Utredningen resulterade i att 6 lämningar blev registrerade:

Fyra stenindustrilämningar, en rest av lägenhetsbebyggelse samt en boplats.

Stenindustrilämningar är brottytor där det har brutits sten för olika ändamål, i det här fallet granit för byggnader och vägar. Lämningar efter stenindustri är mycket vanliga i norra och mellersta Bohuslän. Stenindustrin etablerades i Bohuslän under andra hälften av 1800-talet och verksamheten fortsatte i stor skala fram till andra världskriget, varefter den blev en mer marginell företeelse. Lämningarna vid Greby utgörs utav småbrott och har tydliga spår av kilar

Ill. 4. Anläggning 2 i schakt 16.

III. 5. Utredningsresultat.

Projekt 0966 AU Greby - resultat

- Utredningsområde
- S21 Schakt
- Anläggningar
- Fornlämning
- 6 Fornlämning
- 5 Fornlämning
- Äldre träd

och borrar (0960:1-4). I ett utav brotten kvarligger gatstensämnen. Stenbrotten är troligtvis upptagna någon gång under 1900-1930-talet. Lämningarna är att betrakta som övrig kulturhistorisk lämning.

Enligt uppgifterna från fastighetsägaren har det stått en undantagsstuga på platsen där schakt 2 grävdes. Undantagsstugor uppfördes ofta åt äldre, eller icke arbetsföra personer. De fick bo på så kallat *undantag*. När den äldre generationen på en gård lämnade över åt sina barn var det vanligt att ett undantagskontrakt skrevs mellan parterna. På så sätt tryggades försörjningen för dem även efter att de hade slutat bruka gården. Den aktuella stugan skall ha blivit byggd 1906 och var bebodd några få år innan stugan revs. Anläggningen som påträffades i schakt 2 är med stor sannolikhet syllstenar och en rest av grunden till stugan. Fynden av tegel, porslin och glas som hittades i schakt 2 tyder på att bebyggelse skall ha stått på platsen under historisk tid. Inga synliga spår ovan mark finns men kulturväxter som till exempel syrén växer intill platsen. Lämningen (0960:6) är registrerad som lägenhetsbebyggelse och övrig kulturhistorisk lämning.

Anläggningarna i schakt 16 och 22 är med största sannolikhet rester efter en boplats (0960:5). Boplatsen har troligtvis skadats i samband med att en båtförvaringsplats har anlagts. I de påträffade groparna hittades slagen flinta, järn och bränd lera. Höjden över ha-

vet är cirka 15 meter och det är därför inte troligt att boplatsen härrör till tidigare perioder än bronsåldern. Kopplingen till de andra fornlämningarna i närområdet, Greby gravfält (RAÄ Tanum 734) och boplatsen längre in i dalgången (RAÄ Tanum 1886), är intressanta eftersom det förmedlar ett sammanhållet rum av boplatser och gravar. Den aktuella boplatsen är att betrakta som fast fornlämning.

Antikvarisk bedömning

Rio Kulturkooperativ bedömer att fortsatta antikvariska åtgärder bör företas för att avgränsa och datera boplatsen, lämning 0960:5. De inmätta stenbrotten, lämningarna 0960:1-4, kommer att höja de kulturella värdena i det planlagda området och bör därför få kvarligga.

Rio Kulturkooperativ anser att det inte föreligger några skäl till fortsatta antikvariska åtgärder för lämningarna efter undantagsstugan (0960:6). Vidare anser Rio Kulturkooperativ att den inmätta eken skall få stå kvar, då den är ett äldre kulturträd och förhöjer kultur- och naturmiljön på platsen.

Fornlämningar är skyddade enligt 2 kap i Lag om kulturminnen mm (KML) och genom miljöbalkens generella hänsynsregler, där stor vikt läggs vid hänsyn till kulturlämningar och kulturmiljöer. Ansökan om ingrepp i lämningar lämnas till Länsstyrelsen.

Källor

Litteratur

Andersson m fl Homlin, Hans och Alström, Alfred	1978 1894	Sorteringsschema för flinta. I: Fynd 1978 Vetenskapliga föreläsningar s. k. sommarkurser, i Grebbestad. I: Svensk läraretidning 1894, nr 29 s364. http://runeberg.org/svliartid/1894/0370.html - besökt 2009-11-05.
Ljunggren, Anna; Rudd, Petra och Swedberg, Stig	2006	Arkeologisk utredning, Anneberg Grebbestad, Tanums sn. Rio Kulturkooperativ.
Montelius, Oscar	1874	Bohuslänska fornsaker från Hednatiden. Beskrifna af Oscar Montelius. I: Bidrag till kännedom om Göteborgs och Bohusläns fornminnen och historia. Första häftet.
Olsson, Lillemor; Swedberg, Stig och Östlund, Annika	2009[i manus]	Rapport slutundersökning Gissleröd. Rio Kulturkooperativ.
Swedberg, Stig och Östlund, Annika	2006	Arkeologisk förundersökning Anneberg Grebbestad,
Öbrink, Mattias; Swedberg, Stig; Östlund, Annika	2007	Hällristarnas och stenhuggarnas marker Arkeologisk utredning och kulturhistorisk dokumentation Ulmevärr 1:4 m.fl., Tanums socken, Tanums kommun Rapport 2007:29 Uddevalla: Bohusläns museum

Kartor

Greby övrigt, aktnr 14-TAN-141	1807	historiskakartor.lantmateriet.se – besökt 2009-11-05
Greby Enskifte aktnr 14-TAN-201	1820	historiskakartor.lantmateriet.se – besökt 2009-11-05
Greby övrigt, aktnr 14-TAN-248	1824	historiskakartor.lantmateriet.se – besökt 2009-11-05
Greby Laga skifte 1835, aktnr 14-TAN-247	1835	historiskakartor.lantmateriet.se – besökt 2009-11-05

Bilagor

Bilaga 1. Lämningar

Lämning nr	Typ	Orientering	Längd (m)	Bredd (m)	djup/höjd (m)	Beskrivning	Status	Läge	Markslag	Beväxtning	Bedömning
1	Brott/täkt	NNO-SSV	8	5	1,5	Brott/täkt 8x5 meter (NNÖ-SSV) och 1,5 m dj. Brottyta med kvarliggande block och skrotsten. Kilhål och borrhål. Flera oarbetade block kvarligger. Ansamling av skrotsten i Ö.	oskadad	krön	Hällmark	träd	övr kulturhist lämn
2	Brott/täkt	O-V	6	3,5	1,2	Stenbrott i en nivå, 6x3,5 m (O-V) och 1,2 m dj. Enstaka block kvarligger på platsen.	oskadad	sluttning	Hällmark	träd	övr kulturhist lämn
3	Brott/täkt	O-V	5	5	1	Stenbrott i två nivåer, 5x5 m (O-V) och 1 m dj. Inga synliga kilmärken men ett borrhål. Skrotsten kvarligger i brottet. Putssten ligger N om brottytan.	oskadad	sluttning	Hällmark	träd	övr kulturhist lämn
4	Brott/täkt	NNO-SSV	5	3	0,7	Stenbrott i två nivåer, 5x3 m (NNÖ-SSV), 0,7 m dj. Troligen gatstenstillverkning. Märken efter remmare och bredkilshål. Skrotsten och oarbetade ämnen/block i V.	oskadad	sluttning	Hällmark	träd	övr kulturhist lämn

Lämning nr	Typ	Orientering	Längd (m)	Bredd (m)	djup/höjd (m)	Beskrivning	Status	Läge	Markslag	Beväxtning	Bedömning
5	Boplats	N-S	70	25	-	Boplats, ca 60 x 20 m (N-S). Inom angivet området påträffades vid avbanning två anläggningar i östra kanten av schakten 16 resp 22: Rund boplatsgrop cirka 1,6x0,9 m, med en fyllning av gråbrun lerig sand. I fyllningen påträffades slagen flinta, bränd lera och järn; Oval boplatsgrop cirka 5x0,7 m, med en fyllning av gråbrun lerig sand, och samma slags fynd som i föregående. Anläggningarna är ej undersökta och kvarligger.	Skadad	sluttning	åker	gräs	fast fornlämning
6	Lägenhetsbebyggelse	NO-SV	-	-	-	Rester efter grund till undantagsstuga, oskadad utan synlig begränsning. I utredningsschakt påträffades sylstenar, tegel och skårer av glas och porslin. Enligt uppgift av markägaren är detta grunden efter en undantagsstuga som beboddes av hans farfars föräldrar. Stugan byggdes kring 1906 och övergavs några år senare.	oskadad	dalgång	betesmark	gräs	övr kulturhist läm

Bilaga 2. Schakt

Schakt nr	Längd (m)	Bredd (m)	Minsta dj (m)	Största dj (m)	Lager (cm)
S1	0	0	0,20	0,25	0-20 matjord, 20-25 mörk sandig lera, 25- grå sandig lera. Fynd: 1 avslag flinta.
S2	4	1,6	0,30	0,30	0-30 matjord, mörk humös sand. 30- rödbrun sandig lera. Anläggning: A1 syllstenar efter husgrund till undantagsstuga. Fynd: tegel, porslin och glas.
S3	7,5	1,6	0,25	0,30	0-30 matjord, mörk humös lera. 30- ljusbrun sandig lera.
S4	13	1,6	0,20	0,25	0-20 matjord, 20- gulbrun sand med järnutfällning. Kolförekomst pga att ytan har fungerat som risbränningslokal.
S5	7	1,6	0,20	0,25	0-20 matjord, 20- gulbrun sand med järnutfällning. Kolförekomst pga att ytan har fungerat som risbränningslokal.
S6	14	1,6	0,15	0,32	0-25 matjord, 25- orangegul grusig sand. Fynd: 1 avslag flinta; kvarts, övrigt slagen; kopparten, fr elektronik.
S7	5	1,6	0,2	0,38	0-22 matjord, 22- orangegul grusig sand.
S8	5	1,6	0,2	0,24	0-20 matjord, 20- orangegul grusig sand.
S9	7	1,6	0,2	0,28	0-20 matjord, 20- orangegul grusig sand. Fynd: 1 avslag flinta.
S10	4	1,6	0,17	0,26	0-17 matjord, 17- orangegul grusig sand.
S11	4	1,6	0,12	0,24	0-17 matjord, 17- gulbeige sand.
S12	0	1,6	0,15	0,25	0-20 matjord, humös brun sand. 20- ljusbrun sand.
S13	4	2,5	0,2	0,3	0-25 matjord, humös brun sand. 25- ljus sand. I NO hörnet, berg i dagen ca 0,20 m ner. Fynd: 1 bränd, övrigt slagen flinta. Recenta alt naturliga sot-kolkoncentrationer.
S14	5	1,6	0,20	0,35	0-30 matjord, mörk humös sand. 30- brun sand.
S15	10	1,6	0,20	0,35	0-30 matjord, mörk humös sand. 30- ljusbrun sand.

Schakt nr	Längd (m)	Bredd (m)	Minsta dj (m)	Största dj (m)	Lager (cm)
S16	9	1,6	0,34	0,50	0-45 matjord, mörk humös sand. 45- ljusbrun sand. Anläggning: A2, grop 1,6x0,9 m, fyllning av gråbrun lerig sand. Fynd: slagen flinta, järn och bränd lera i A2I. Vatten tränger upp i L2.
S17	9	1,6	0,30	0,60	0-30 matjord, mörk humös sand. 30-42 ljusbrun skalsand. 42- grå lerig sand med inslag av skal. Vatten tränger upp i L3. Norra delena av schaktet är djupare.
S18	4	1,6	0,20	0,30	0-20 matjord, mörk humös sand. 20- ljusbrun sand
S19	4,5	1,6	0,30	0,35	0-30 matjord, 30- ljusbrun sand. Plogspår i N.
S20	4,5	1,6	0,30	0,40	0-30 matjord, 30- ljusbrun sand. Plogspår i mitten av schaktet.
S21	14	1,6	0,30	0,40	0-30 matjord, 30- ljusbrun skalsand
S22	9	1,6	0,30	0,50	0-35 matjord, mörk humös sand. 35- ljusbrun-grå skalsand.
S23	4,5	1,6	0,30	0,35	0-20 matjord, mörk humös sand. 20- ljusbrun skalsand.
S24	5	1,6	0,30	0,35	0- 30 matjord, mörk humös sand. 30-grå sandig silt.
S25	5,5	1,6	0,30	0,45	0-30 matjord, mörk humös sand. 30- gråbrun skalsand.
S26	4,5	1,6	0,10	0,15	0-15 förna/gräslager.
S27	5,5	1,6	0,10	0,15	0-15 förna/gräslager. Ev potatislycka i N.
S28	9	1,6	0,30	0,45	0-30 matjord. 30- sandig lera. Lerfyllda diken går igenom schaktet.

Bilaga 3. Anläggningar

Anläggning nr	Hemvist	Typ	Längd (m)	Bredd (m)	Djup under markytan (m)	Beskrivning
A1	Schakt 2	husgrund	1	0,6	0,25	Tydlig rad med sylstenar efter husgrund. I anslutning till A1 hittades fynd av tegel, porslin och glas. Fyllningen består av brun sand och sten.
A2	schakt 16	grop	1,6	0,9	0,4	Tydlig, rund anläggning i form av grop. Fyllningen består av gråbrun lerig sand och fynd av flinta, järn och bränd lera. Halva anläggningen ligger utanför schaktet.
A3	schakt 22	grop	5	0,7	0,3	Tydlig, oval anläggning i form av grop. Fyllningen består av gråbrun lerig sand och fynd av flinta, järn och bränd lera. Halva anläggningen ligger utanför schaktet.

